# Scattering RT in a 3D spherical atmosphere at mm / sub-mm wavelengths with ARTS - C. Davis<sup>1</sup> S. Buehler<sup>2</sup> P. Eriksson<sup>3</sup> C. Emde<sup>2</sup> - Institute of Atmospheric and Environmental Science University of Edinburgh Institute of Environmental Physics University of Bremen Department of Radio and Space Science Chalmers University of Technology **I3RC 2005** #### **Outline** - Introduction - Motivation - Atmospheric Radiative Transfer System ARTS - ARTS Scattering Modules - 2 ARTS-MC - Algorithm Description - Implementation - Using ARTS - Control File Example - PyARTS - Examples of ARTS use - AMSU-B simulations - EOS-MLS simulations #### Motivation - To simulate measurements by space-borne passive mm-submm instruments in the presence of clouds. - Aura-MLS, AMSU, Odin-SMR, JEM/SMILES, ... - RT model requirements - Thermal atmospheric source (solar negligible) - Scattering -> 3D geometry, polarization - Limb Sounding -> spherical geometry ## Atmospheric Radiative Transfer System - ARTS - Stable version ARTS 1.0.x - Clear Sky only (1-D spherical shell) - spectroscopy, ray-tracing, clear-sky RT, sensor modelling - Development version ARTS 1.1.x (pre 2.0) - Scattering - 3D geometry - Polarized RT - Some details - developed in C++ - distributed with user guide, examples, and test cases - Wiki http://www.sat.uni-bremen.de/arts/wiki - ARTS distribution freely available from http://www.sat.uni-bremen.de/arts/ # **ARTS Scattering Modules** ARTS-1.1.x has two modules capable of 3D polarized radiative transfer: - ARTS-DOIT Emde et al., J. Geophys. Res., 109(D24), D24207, 2004 - 1D or 3D Discrete Ordinates Iterative type model. Has similarities with SHDOM and VDOM, except extended to polarized RT and spherical geometry. - Solves the radiation field for the whole scattering domain (i.e. all angles, all grid points) - ARTS-MC Davis et al., IEEE T. Geosci. Remote, 43(6), 1096-1101, 2005 - Reversed Monte Carlo RT. Similar to Backward Forward Monte Carlo model by Liu et al, but uses importance sampling to properly account for polarization - Only solves for given position and viewing direction. We have come to realise that ARTS-DOIT is **NOT** practical for realistic 3D cases. The rest of the talk covers ARTS-MC ## Why Reversed Monte Carlo? - All computational effort is dedicated to calculating the Stokes vector at the location of interest and in the direction of interest. - CPU cost scales more slowly than other methods with grid size. Large or detailed 3D scenarios are not a problem - Optically thick media are no problem. - Simple concept -> rapid development. - Why not DOM? - Big CPU cost in calculating unwanted radiances - Cost scales badly with grid size - Not well suited to spherical geometry - Limb sounding requires a prohibitively fine angle grid. - Why not forward MC? - big source/small target - optically thick medium makes this worse ## **ARTS-MC: Algorithm Description** We are solving the Vector Radiative Transfer Equation $$\frac{d\mathbf{I}(\mathbf{n})}{ds} = -\mathbf{K}(\mathbf{n})\mathbf{I}(\mathbf{n}) + \mathbf{K}_{\mathbf{a}}(\mathbf{n})I_{b}(T) + \int_{4\pi} \mathbf{Z}(\mathbf{n}, \mathbf{n}')\mathbf{I}(\mathbf{n}')d\mathbf{n}'$$ (1) , where $\mathbf{I} = [I, Q, U, V]^T$ . We solve this by applying Monte Carlo integration with importance sampling ... $$\int f dV = \int \frac{f}{g} g dV \approx \left\langle \frac{f}{g} \right\rangle \pm \sqrt{\frac{\langle f^2/g^2 \rangle - \langle f/g \rangle^2}{N}}$$ (2) ...to an integral form of the VRTE $$\begin{aligned} \textbf{I}(\textbf{n},\textbf{s}_{\textbf{0}}) &= \textbf{O}(\textbf{u}_{\textbf{0}},\textbf{s}_{\textbf{0}})\textbf{I}(\textbf{n},\textbf{u}_{\textbf{0}}) + \\ &\int_{\textit{U}_{\textbf{0}}}^{\textit{S}_{\textbf{0}}} \textbf{O}(\textbf{s}',\textbf{s}_{\textbf{0}}) \left(\textbf{K}_{\textbf{a}}(\textbf{n})\textit{I}_{\textit{b}}(\textit{T}) + \int_{4\pi} \textbf{Z}(\textbf{n},\textbf{n}')\textbf{I}(\textbf{n}')\textit{d}\textbf{n}'\right) \textit{d}\textbf{s}' \end{aligned}$$ (3) ←□→←□→←□→←□→←□→□→□→□→○○ ## **Implementation** - Atmospheric fields defined on Pressure, latitude, longitude grids - Data I/O through ARTS specific XML file format (ascii or binary) - Scattering properties calculated externally (PyARTS/T-matrix) - scattering calculations confined to a subset of the atmosphere - cloudbox - Currently there are two ARTS-MC Workspace Methods (I will describe WSMs later) - ScatteringMonteCarlo as described in my paper; pencil beam only, blackbody surface. - MCGeneral small changes to allow for surface reflection and 2D antenna functions ## Control File Example - Control files specify a sequence of commands in the ARTS "workspace" - ARTS has predefined workspace variables. These can be listed by "arts -w all", and a description retrieved by "arts -d varname", e.g. # Control File Example - User can combine a sequence of "workspace methods" (WSM) to perform a variety of tasks e.g. 1D/3D clear/cloudy RT, propagation path calculation, interpolation of atmospheric fields onto new grids,... - This example performs 3D RT with scattering, using the "MCGeneral" WSM - MCGeneral has several keyword arguments, most of which determine the termination criteria. desired standard error, maximum time, or number of "photons". # **PyARTS** is a python package which: calculates single scattering properties for non spherical hydrometeors (Mishchenko's T-matrix, Warrens REFICE), includes size distributions (e.g. MH 97), prepares everything else needed for ARTS scenarios, and acts as a front-end to ARTS. - ARTS control files are flexible but not very nice, preceding example > 180 lines - This PyARTS example calculates scattering properties, creates grids, cloud field, and does MC RT simulation (on 2 processors). - python => can be used interactively. #### **AMSU-B** simulations - UM output 220x180x60 grid - coincident AMSU-B swath - std err. 1K, 10-30s per pixel - didn't realise UM iwc included snow! Mesoscale model output, and AMSU-B observations provided by Dr. Amy Doherty, MetOffice #### Aura MLS - Polarization - MLS has both H and V polarizations for R1 (118GHz) - simple box-shaped simulations show the expected effect of horizontally aligned ice particles on measured I - Horizontally aligned particles give partial vertical polarization (+ive Q) with magnitude deceasing with tangent height. sphere Hor. Or. spheroid aspect ratio = 2.0▶▶▶▶ Ran. Or. cylinder aspect ratio = 0.5 →→→ Hor. Or. cylinder aspect ratio = 0.5 #### Aura MLS - Polarized observations at 122 GHz Observations qualitatively similar to simulations - but polarization signal small What does this say about shape/orientation? # Aura MLS - Interpretting Polarization Effect of preferential orientation is mainly determined **in this case** by the ratio $\frac{K_{12}}{K_{jj}}$ and can be replicated by taking a single particle type, horizontally oriented, and modifying the aspect ratio. Easiest to use oblate spheroids. - Comparison with ARTS simulations for 1D and 3D scenarios shows that data is consistent with aspect ratios in the range $1.2 \pm 0.15$ - Random orientation assumption used in operational retrievals seems OK for this cloud type #### Aura MLS - 3D effects IWC retrievals obtain IWC from $\Delta T_{cir} = T_{cloudy} - T_{clear}$ , this conversion is based on results from very limited 1D simulations. These 3D simulations show that the use of a 1D model will result in large errors. #### **Future work** - Use ARTS-MC to improve Aura-MLS cloud products - Build-up a very large data-set of simulated observations, with a representative distribution of atmospheric scenarios. - This will allow the trial of different retrieval methods, regression, MCI (Evans), Neural Net. - More robust cloud products with better error characterisation. #### Credits - ARTS Developers: Stefan Buehler, Patrick Eriksson, Claudia Emde, Oliver Lemke, Sreerekha Ravi,... - JPL folk: Dong Wu, Jonathan Jiang - T-matrix: Michael Mishchenko - Model Validation: Alessandro Battaglia - UM data: Amy Doherty - Funding: NERC